TRENTON FALLS HYDROELECTRIC STATION On west bank of West Canada Creek along Trenton Falls Road, 1.25 miles north of New York Route 28 Trenton Oneida County New York HAER No. NY-155 HAER NY 33-TREN ### **PHOTOGRAPHS** WRITTEN HISTORICAL AND DESCRIPTIVE DATA HISTORIC AMERICAN ENGINEERING RECORD National Park Service Northeast Region U.S. Custom House 200 Chestnut Street Philadelphia, PA 19106 ### HISTORIC AMERICAN ENGINEERING RECORD ### TRENTS FALLS STOROLLECTRIC STATION HAER No. NY-155 Location: On west bank of West Canada Creek, along Trenton Falls Road from 1.25 to 2 miles north of New York Route 28 Trenton Fells Oneida County New York USGS Quadrangle: Remsen, New York UTM Coordinates: 18.487280.4791220 (pewerhouses) Dates of Construction and Major Modifications: 1899-1901 (Old Powerhouse, dam, 7-foot pipeline) 1917-1921 (New Powerhouse, substation, 12-foot pipeline, high level intake) 1931 (pipeling and due intake reconstructions) 1981-1985 (replacement of 7- and 12-foot pipelines with single 14- foot pireline) ** 1983-699 (Am : 4944 :41. Contractors/Engineers (1899-1901) Deheral Contractor, Utica Electric Light & Pover Company; Project anginears, George A. Brackenridge (supervising anginer) and J.W. Jenkine (chief angi-nesse: Partilles, J.F. Morrie Chepany, Philadelphia, PA, and William N. White (design consultant); Generaters. General Electric Company, Schemestady, NY; Dem and Foundations, T.R. Gillespin Company, New York, HY Pipelines, Warran-Burnham Company, Utica, NY; Crane, Resding Crane & Hotar Works, Reading, PA. Contractors/Engineers: (1917-1921) General Contractor, U.S. Structural Company, Dayton, OH! Project Ingineers, Byron 5. White (supervising engineer); Thomas E. Murray, George A. Orrok, Philip Torchie (consulting engineers): Turbines, Platt Iron Works, Bayton, Ott (1947-1918), Mooves, Owens, Rentschier, Company, Hamilton, ON (1921); Generators, Westinghouse Electric & Manufacturing Company: Pipelings, Chicago Bridge & Iron Works, Chicago, IL (steel); Weshington Pipe & Boundry Company, Tacoma, WA (Wood): Crass, Cleveland Crass and Engineering Company. Contractors, 1931 Pipeline, Pagrat & Trefts, Buffalo, NY; Gate Hoists, Limitorque Comperation, Williamstown, MA Present owner: Niagara Mohawk Power Corporation 300 Erie Boulevard West Syracuse MY 13202 Present use: In operation; turbine-remarator units 1-4 out of service Significance: Strongly influenced by the earliest Niagara hydroelectric project, the 1901 Trenton Falls Station was installed in a spectacular gorge and was probably the highest-head contemporary plant in the eastern United States. A distinctly transitional atation, Trenton Falls combined Europeanstyla turbines which soon proved outmoded with prescient, long-lived choices in electric generating and control equipment. The new powerhouse, added to the old one in 1919, reflected a generation of rapid development in hydroelectric atation design and equipment. Together, the two powerhouses survive as a powerful example of technological and architectural change over a short period of time. The largely-original 36-foot-high dam avokes the regional magnitude of the station when first built. Project Information: Trenton Falls Station is eligible for listing on the National Register of Historic Places. Niagara Mohawk Power Corporation proposed station medifications in the 1970s. As a result of project review by the Advisory Council on Historic Preservation, the New York State Historic Preservation Officer, and the Federal Energy Regulatory Commission (FERG), Niagara Mohawk will remove three of the four original turbine-generator units and stabilize powerhouse foundations. HAER documentation of the station, required by revised Article 35 of TERC Liberts 2701 prior to such actions, was conducted from February to August 1993. Project manager and heatorism: Richael S. Raber Baber Associates P.O. Boke 46; \$1 (Dayson Rhad South Glassonbury, CT 06073 Photostapher and electric power historien: Gerald Weinstein Photo Recording Associates 40 West 77th Street New York, NY 10024 Hydropower Mistorian: William F. Johnson 112 Fountain Avenue Cranston, RI 02920 Photographer: Thomas R. Flagg Photo Recording Associates 70 West 95th Street New York, NY 10024 # Part I - Historical Information Trenton Falls Gorge, Resort Development, and Hydropower Opportunities Trenton Falls station was built at the lower end of a spectacular gorge or chasm on West Canada Creek, a stream fed by a series of lakes in the southwestern Adirondecks about forty miles northeast of the gorge. The oresk, which once flowed southwest into the Mohawk River through what is now Nine Mile Creek, was diverted sharply to the south end southeast at the present village of Prospect by e glacial moraine and now reaches the Mohawk at Herkimer. In reaching the Mohawk, enormous amounts of glacial meltwater passing through the diverted creek cut through sedimentary rocks to create the gorge. West Canada Creek's drainage besin above the gorge is about 375 square miles, with a meen annual flow estimated early in the 20th century at 1175 cubic feet per second (cfs). Until the hydropower development, tha threemile-long chasm was a series of eight falls which dropped about 330 fest between the Villages of Prospect and Trepton Falls. The Prospect Falls were the uppermost, with the others stretching over a 1.5 mile distance beginning et the present Tranton Ralls dam pond, which covers the 20-to-30-foot drop of the Rocky Heart and Describes of the Albambra Calls. The last five falls drop 171 fest, past Willage Falls below the present powerhouses. Trenton Chasm is 50to-200 feet deep and very steep. The 30-ts-200-foot wide bottom has broad sheets of rock, packed with numerous potheles created by tumbling, whirling boulders once suspended in the case wing creak. Most of the chasm consists of Trenton limestone, a 300 foot thick series of strate of varying thickness and hardness. The harder upper strate wers quarried for building stone in the 19th century, while the softer, more friable deposits were used to make lime for mortar before the advent of Portland cement. 1 The chasm's relative remoteness end magnitude restricted uss of this considerable hydropower resource until the end of the 19th century, but allowed the splendor of the gorge to become a major tourist attraction. There was no White settlement in this vicinity until a decade after the Revolution. By the early 1790s, settlement extending north from Utica included a village at Barneveld west of the gorge, and a sawmill on the east side of the gorge at Mill Dam Falls below the present hydroelectric project dam. Improved transportation links with the Mohawk Valley, beginning c1803 with a road to Utica about twelve miles away, stimulated local agrarien commerce. By the early 1820s, there were limestone quarries on both sides of the gorge, and a sawmill and gristmill on the west side of Village Falls. These mills became the focus of the small village of Trenton Falls.² Capitalized, undated references are to photographs in this documentation. Cycles of transportation improvements paced the rise and fall of this village as a tourist destination. The rapid amergence of east-west routes in the Mohawk Valley and westward prompted development of the chasm as a destination for artists and other scens-seeking pravelers. Between c1810-36, stagecoachtravelled roads, the Eric Canal, and a series of railroads linked Utica with Albany and Buffalo. The route from Manhattan or Boston across New York to Niegara Palls was part of a Grand Tour by 1830. A decade earlier, the road north from Utica was sufficient to start a small traffic in locally-guided tours of Trenton Chasm, with the beginnings of a network of ledders or stairs. In 1822, the Rev. John Sherman purchased part of the chasm and built a small "Rural Resert" immediately west of the present powerhouses and transformer yard. Sherman had migrated to Barneveld from Connecticut in 1806 to lead a Unitarian congregation, but econ sought other means such as schoolteaching to make a living. With fingential backing from a former mayor of New York City. Sherman enlarged his Resort class and further developed the attraction with stairs and a small refreshment stand. Although he died in 1828, his resort soon emerged as one of America's premier attractions under the management of his son-in-law Michael Moore. Completion of the Northern Plank Road from Utica to Remem in 1868 aguired Moore to establish a link to the hotel, and to enlarge it to 100 rooms in 1691, making it the largest hotel in New York State north of Utica. He hosted some 7400 visitors the next year, and continued to prosper when the Black River and Utiles Railroad epened in 1855, with a Trenton Falls Dapot established a short distance from the village in 1856. Moore's success was a boon to the village, and led to a number of other smaller hotels in the vicinity. The status of Moore's Motel as a mational destination probably peaked in 1863, when Secretary of State William Seward hosted a number of European ministers during diplomatic efforts to isolate the Confederacy." After 1880, additional railroad construction into the Adirondacks made that region and the St. Lawrence River's Thousand Islands widely accessible for the first time, and the resulting burst of tourism and recreational development soon diminished the market for Trenton Chasm. The Mohawk and Malone Railroad, completed from Herkimer to Remeen in 1893, crossed the gorge between the Alhambra and Mill Dam Falls, just south of the later dam. The gorge became more a stop-ever or trainscape than a resort for extended stays. By 1896, when entrepreneurs and engineers first looked at Trenton Chasm as a source of hydroelectric rather than recreational income, Moore's widow and others in the local tourist business were prepared to end two generations of resort life. The Mohawk and Malons ceased passenger traffic in 1934, and abandoned the bridge by 1938;
the Black River Railway demolished the Trenton Falls Depot by this time. To meet World War II demands for scrap metal, the tracks and bridge ever Trenton Chasm were ramaved; leaving two large stone piers (Pratt and Pratt 1978: 20). The First Phase of Tranton Falls Hydroelectric Development, 1899-1901 # Initial Planning, Designers, and Summery of Site Arrangements Detailed planning for the Trenton Falls station began in the late 1890s, during a period of intense development in hydroelectric power generation and transmission development, following the 1895 opening of the first powerhouse at Niagara Falls, New York: The Niagara project, completed by the Cataract Construction Company, was pivotal because it demonstrated to Eastern United States financial interests ".. the possibilities of large-scale production and long-distance transmission of electrical energy and the special value of alternating current: " for tepping the potential of hydropower sites far from urban or industrial eress." Cataract Construction, formed in 1889 to finance and construct projects of the Niagara River Hydraulic Tunnel, Power and Sewer Company, had the backing of major American financiars led by J. Pierpont Morgan. Their success at Niagara stimulated smaller-scale entrepreneurs such as those at Utica who built the Trenton Falls station." Utica had a significant concentration of textile plants beginning early in the 19th century, and by 1880 steam-powered cotton and woolen mills were still the major industries for a metropolitan population of some 34,000. Local private firms began making steam-generated electricity for lighting in 1881. By 1890, demand for lighting and electric railroad power increased beyond local station capabilities, stimulating new investors to enter the utility arena. In that year, there were three Utica power-making companies: Equitable Gas and Electric Company (a merger of three serlies firms): Utica Electrical Manufacturing and Supply Company; and Utica Electric Light Company. The latter two firms were the newest, and after the first Miagara powerhouse opened they each began investigating hydroelectric development at Trenton Chapm. Others had the same idea, and by 1899 at least five groups or organizations were presenting plans or lessing water rights in the famous garge. In addition to the two Wrice utilities, ciwil angineer J.M. Jenkins -- one of the earliest observers of the chasm's power potential -- and Hawley Pettibone were lessing water rights from the Moores and others. The Niagara Falls Hydraulic Power and Manufacturing Company, a purveyor of hydromechanical power unrelated to the large Missars hydroelectric project, began generating and distributing electricity at Biggers in 1194; santhy 1896 bad developed a plan to tap Trenton Chasm for supply of power to Utics and to future factories in the gorge area. 11 The last and most important entrant in the competition for gorge power was the Trenton Falls Electric Light and Power Company, organized in June 1899 by M. Jesse Brayton, H.M. Schench, and M.B. Sweet to supply upcountry rather than Utide markets. None of the aspirants had anough capital to develop the chasm alone. Trenton Falls Electric managers soon succeeded in merging all compating interests except those from Niegara Falls Hydraulic Power, creating the Utica Electric Light and Power Company (UELF). The Vater rights secured by Jenkins and Pettibone, which included an option to purchase the Moore hotel and land, were crucial to development. Wallace C. Phelps, who purchased Jenkins' and Pettibone's interests shortly before the merger, became a founding UELP director. 12 Jankins remained involved as chief engineer of the project, but UBLP retained William A. Brackenridge, former chief engineer of the Cataract Construction Company during the first Niegara project, as supervising engineer. The earliest project drawings suggest he was first hired by Trenton Falls Electric Light and Fower Company prior to the merger creating UELP. Other than the plans prepared under his name, few details of the relative design roles of Brackenridge or others have emerged in research for this documentation. Other Niegara project builders, presumably introduced by Brackenridge, included Harry Hegeman, who supervised system of electrical equipment at Trenton Falls, and the I.P. Morris Company, which made similar turbines for both projects. Although the Niagara influences on the first phase of Trenton Falls construction were strong, as discussed below, J.W. Jenkins' early surveys in the gorge probably framed some of the basic decisions made in capturing this tremendous hydropower respurce. There were three major components at the Trenton Falls project, which defined all subsequent modifications made to the complex: a concrete gravity dam with auxiliary spillway and headworks, about 650 feet above Mill Dam Falls, designed for future pipeline additions: nearly 4000 linear fact of 7-foot-stameter pipeline running along the west side of the creek to a point on the bluff just east of the Moore Hotel; a powerhouse at the bottom of the gorge, 100 feet below the end of the pipeline, with four 1000-kw vertical-sheft turbine-generator units. The 56-foot-high dam, located and largely designed by June 1899, added 52 feet of head to the 214 feet between the foot of the Cascades of the Alhambra falls and the foot of Sherman Falls. In 1899, this was the highest-head hydroelectric project in the essuern United States; with nearly twice the head of the first Niagara plant. If Although their available flow was nothing like that of the Niagara River, the scale of their project property lad the Tranton Falls developers to hire Brankenridge, to assure themselves and their investors of success. The Context of Trenton Falls Purbine and Electrical Design Decisions Selection of turbine design and systems of power generation and transmission proceeded independently during Niegara project planning. This dichotomy persisted through the facet phase of construction at Psenton Falls, which was strongly influenced by Niegara design decisions and results. The engineers and contractors involved in the class. 95 Niegara construction who worked on the Trenton Falls project class 1901 were probably responsible for the striking contrast at the later project between prescient electrical choices and outmoded hydropower designs. Hydroelectrical generation began to emerge cis55 as an offshoot of the thendominant hydromechanical power transmission systems of all factories, steam or weter, of the period. Before completion of the Niegara project, there was great uncertainty ever the best means to distribute power over a distance of several miles from the point of production of the power. The proposals considered for Niegara varied widely, including compressed air as used in Paris, pressurized water as used on the docks in Great Britain, direct current electricity and finally alternating current electricity. The choices were not at that time obvious. Hydroelectricity might have emerged as the clear choice earlier had the proposals focussed more on western United States than European examples. Mining and processing companies in the Rocky Mountains and Sierra Nevadas encountered severe energy problems of a type not easily overcome by any system other than electrical transmission, and installed many alternating current systems in the 100-1000 kilowatt range on heads of over 100 feet beginning c1890. 16 While the Niegara project resolved many basic generation and transmission issues on large new scale with advanced technology, ".. several elements of its hydraulic, mechanical and electrical systems proved impractical and were never used again." Hany Hiegara choices in hydropower and electrical equipment were already obsolete when Transon Falls planning began. # Turbine Selection # Summery of Turbine Types Water turbines or wheels fall into the direction categories; impulse turbines and reaction turbines. Impulse turbines derive power from the aiming of a free jet of water at a appor or runner some distance eway, capturing only the water's velocity. In adoptrast, reaction turbines use water pressure, with runners and gates of hosales totally mirrounded or immersed in the water column. The impulse wheelvis best suited to higher heads, above about 100 feet, because water velocity at lower heads is too slaw to capture effectively. By careful selection of runner type, the reaction bubbine can work at heads between about 3 and ADS feet. Today, the chalse between impulse and reaction turbines often departs on the desided runner generator speed and unit capacity. The most common type of impulse wheel is the Pelton, with the Girard and several others found far less frequently. Widely-used types of reaction turbine developed in the 19th century include the Frencis (inward radial flow), mixed flow (a Francis wariant), Jonval (said flow), and Fourneyron (outward radial flow); 20th-century variants include propeller types such as the Kaplan (all axial flows) and some hybrid types such as cross-flows. TRENTON FALLS HYDROELECTRIC STATION HARR RA. NY-155 (Page 8) Water controls, catled gating or throttling, on the two major turbing batego ries very dramatically. With the exception of the Girard, impulse turbines usually have rather simple nozzles, the more sophisticated having needle valves. Reaction turbines require for more complex gating to control effectively both vater values and the proper angle of water and funner blades. During the 19th dentury, suchine makers often tried a gate control type with a simple aliding cylindrical sleave moving up or down to cover or uncover stationary guide vanes leading to the cumes. The major brawback of this cylinder gate is that severe turbulence orested at partial openings can ruin partial throttle performance. Despite widespread understanding of this problem by the 1880s, cylinder gates remained popular because of cost savings, and because on
some types such the Fourneycon nething else worked. On Francis and other more modern designs, a wicket take threathling system is used with overlapping tengential gates arrayed at the perlopery of the runner and linked so as to open or close together in mohelon. Register gate systems, seen on Jonval types, consist of a pair of constrant metal places above the runner with identical sats of openings in each plate. The upper plate rotates, admitting water to the sutent than the two sats of openings are in alignment or registered. Analogous domestic pontrols can be seen in containers of taletype powder. The Pelton is the simplest impulse type, basically consisting only of a nozzle and a wheel with double-space-like pape nounted radially on the wheel circumference. The Circumline statist subsets flow machine, with nozzles or gates mounted within the runner and attest subsets, and a retor with cylindrical or segment blades attached approximately perpendicular to the circumference. Verbal descriptions of reaction turbines are more diffidult. The propellor is the simplest of the marking turbines, consteting of propellors (similar to those used on boats) set in a pipe, with water flow papaties to the axis of rotation. Prancia or missa flow types admit meter radially slong the casing circumference at right angles to the axis of rotation, and bend vater flow downward for distingue nearly parallel to the axis. A francia runner somewhat resembles the agitator in a motern clotheseweeking machine. The Jonesi combines some propeller and francia features, with vater flow parallel to the axis of rotation, but with stablemary guide vanues above the rotor and a register mechanism to control flow. The fourneying is somewhat like a Francia turbine turned inside out. Vater enters through the middle, parallel to the axis, and turns ninety degrees to thit the runner radially. Typical fourney-ron gating includes a cylinder mounted dualitie the runner. Runner geometry of Girards and hybrid cross-flows are very similar. # Niagara Turbine Choices Related to Trenton Falls Design Swiss firms and consultants dominated the design of the first Niagara turbines, choosing units with vertical axes and vertically-mounted generators. The final design used a series of 5000 hp Fourneyron double-runner outward-discharge type. These were then the largest electrical turbines in the world. Faesch and Piccard of Geneva did the Gravings, but I.P. Morris Company of Philadelphia built the Fourneyrons, largely to avoid fraight, tariff, and patent problems. The Morris firm was astablished in 1828 and began building turbines in 1851, when it made seven Jonval wheels after the designs of Emile C. Geyelin for the City of Philadelphia Pairmont Water Works. Those machines were reported to have been in sentimous fluty operating pumps for the city's water supply for 60 years. Morris apparently always specialized in large machines, and usually built machines design units. In 1891, the firm became a division of the William Cramp and Sons Ship and Engine Building Company. 19 The Fourneyron was by the 1890s a relative dead end in water power hardware evolution. Introduced in France in 1827 by Benoit Tourneyron, a turbine of this type was installed at St. Slaise, Switzerland in 1837 at the then-high head of 72 feet. Blwood Morris (apparently no direct connection to I. P. Morris) publicized the design in the United Stores c1839-42, and designed and built several small Pourseyrons in the Philadelphie ares. The firm of Robeson and Rilburn built several more in the Fall River, Massachusetts area. Urieh H. Boyden built a modified Fourneyron of his own design from 1844 to 1848, and became the principal builder of Fourneyrons in the United States, eventually making some as large as 700 horsepower at 33 feet of head. In 1847, James Francis, chief engineer for the Proprietors of Looks and Canals at Lowell. Massachusetts, apparently saw many of the limitations and problems inherent in the Fourneyron outward elapherge dasign, and Seveloped the modified Howd Inwerd-radial discharge machine that now bears his name. The Proprietors of Locks and Canala purchased the rights to build Boyden's dealers the next year, and by 1858 installed 58 units of Francis dasign, producing over 12,000 horsepower "With changes and improvements by several other designers and engineers, the Francis become the dominant American turbine type by 1870 and in the world by 1910. James Emerson, operator of the famous Holyoke Test Flums on the Connecticut River at Holyoke, Massachusetts, personally oversaw the testing of more different turbines than any other American. He had little but scorn for the Fourneyron style in his report of 1894: "In the purchase of this turbine, many ignorance is displayed than a well-wisher of his race likes to seknowledge lies dorment in the average business mad. ... [I] many intelligent turbine business mad. ... [I] many intelligent turbine business mad. ... [I] many intelligent turbine business that of all wheels the ourward discharge is the most difficult to get just right; elso, that good part gate results are impossible with such discharge. "21 Exactly how the Swiss convinced the Niegera Commission in 1892 that the Pourneyron style was the best for their situation may never be known, but it may relate to their employment as a principal technical consultant Theodore Turrettint, an engineer from Seneva, the home town of Faceth and Piopard, the eventual winners of the purbins design. The options presented to the Niagara Commistee included at least two that hindsight shows would have been much better than the route chosen. One, free feiton Mater Whiel Company of San Francisco, followed the established practice in Wastern American high head sites of using the tangential impulse turbing countrily salled the Palton Wheel, This type had an excellent reputation for afficiency and reliability gained in hydromechanical systems over the previous thirty years, and became dominant in high head elter (over 500 ft. of head) vorigities by pivil. The Pelton entry for Niagara proposed large multiple runder/multiple mossie units. These were rejected partially out of enview, over the firm's ability to make large output units, and partially because the planners had siready decided on generators at the top of the Calls with long driveshafts coming up from vertical-exis units. Another Miagara entry, from the Stillwell-Biarce Company of Dayton, Ohio, included Francia turbings such like those installed by Stillwell-Bisrde's suc-cessors, Platt Iron Vorke, at Tranton Falls in 1917. 22 The Fourneyron curbines at Misgars Fourneyses No. I proved to be inefficient when operating at part gate, susceptible to clouding from tresh, and excessively large and complex relative to their power subject. They were replaced in 1910 with Francis units, similar to those installed at the second Misgars powerhouse c1900-1902. The latter units were ordered shortly efter Year Fourneyron units were ordered for the Tremon Falls development, as discussed below. In less then five years after the first Misgars installedton, Fourneyron hydroelectric performance had apparent to be so limited that little triginal design work was ever put into this anyle again. # Design of The First Prentop Fells Turbines The respective contributions of wextons herdware designers to Trenton Falls Powerhouse I remain semeshan obscure. Their later, William Monroe White was credited with design of the 1700th p. Penymeyron units driving the mate generators, and of the two 100 kp. Givend outbildes used to drive two excitor generators, under the overall supervision of George Breckenridge. The Matorical context of the development, the close links between the first Misgars and Trenton Falls projects, and a small note at the bottom of one of the drawings sent to Ution Electric Power and Light by I.P. Morris stating "Traced PDK from Faceth and Piecete Print 1204," all indicate that White's work on at least the Fourneyrons Involved modification rather them completely original design. Civen the availability of the Misgara Palls Fourneyron drawings in the shops and offices of L.P. Morris in Thiladelphia, while they were building the Riagare unite, and bracken ridge a close work wigh Tasksh and Fiscard regressioncives, it would have been weaty for his and White to use the Svice exerings of the turbing internal geometry as a basis for designing the Treates Fells units. There are some significant differences between the Niegars and Tranton Falls Fourneyrons; however, aside from the shaller output (1700 h.p. vs. 5000 h.p.) of the later units, the Higgers turbines had two Tunners on a common shaft, the vater path and thus bearing was administ Fingler, problems of thrust compensation were partially afteriated by the balance between the two runners. TRIVING 10 100 FEE and the head was eignificantly lower at Niagara. Most of White's efforts probably went into the housings, throttle and governor interface of the Fourneyrons and their Forter-Allen governors, and the design of the Girard turbines for the exciter generators. Even more so them the Fourneyron units, the Girard turbines represent a deadend of a particularly European, Victorian nature. Invented in France by sither a Medama de Girard in 1843, or by a L.D. Girard in 1863, the Girard type (also referred to as the "C' type) achieved limited success in Europe during the last third of the 19th century. Girards were used in the highest head sites in Europe in preference to the American Pelton design, regarded by some as crude. Girards in the United States remained comparatively rare, although the Stilwell-Bierce and Smith-Vaile companies in Dayton, Ohio and their successor the Platt Iron Works (makers of two later Trenton Falls units) built several Girards with up to 1900 h.p. and even equipped them with draft tubes, tarely seen on impulse turbines. European high-head turbine design followed a different path than seen in
the "incubator period" of American designs cl850-80. Girards in Europe were installed at heads in excess of 1000 feet by cl800. Piccard, Pictet and Company of Geneva, successors to Fassch and Piccard, built units up to 2000 h.p. for use in the Alps and other high-head European installations. In contrast to the Trenton Falls Girards, with vertical shafts, most other early-20th century examples have horizontal shafts and Eimpler, lighter housings, often part steel fabrication rather than uset iron. 28 The Cirard design suffered from inherent design requirements creating difficulty getting water pleanly away from the runner, resulting in low efficiency at certain flow rates and speeds, and runner pitting due to cavitation. These factors contributed to the commercial failure of Girards, which by perhaps World War T serve not used in new American installations. Girard turbines never anjoyed even the brisi hayday of the Fourneyron in Northeastern textile mills, and American installations probably never exceeded a few dozen. Most hydroelegatric and water power engineering books do not even mention the genre. At the time of the first Tranton Falls development, the Girard appeared to fill a perceived gap between the Francis, believed to be effective at no more than about 70 feet of head, and the Pelton wheel generally used at heads of over 500 feet. Mampered by very alaborate internal chutes in a register gate scheme, and the need for great precision in manufacture, the Girard simply provided too Sittle for its cost. When the full potential of the high-head simple-flow Francis has realized, and the Connell plant at Ithaca, New York confirmed the flaxibility of Peltons by work at heads as low as 125 feet, there was little need for the Girard. The Tranton Falls use of Girards is somewhat hard to fathom, except as a means to avoid patents and on lisensing fees. Sings shay mirror the water flow of the Fourneyrons (radially outward), they may may have also emerged from the Faesch and Piccard designs available to Morris. By 1904, the two Girard exciter units at Tranton Falls were supplemented (or largely replaced) by one simple Pelton that is fully functional without repairs 90 years later. There is no credible evidence for an evolutionary link between the Girard and Pelton designs, especially given the very complex operating mechanism of the Girard. The Trenton Felis developers apparently rejected what, with hind-sight, appears as a more viable option for all turbine requirements, a proposal from the Pelton Waterwheel Company to equip the plant with an unknown number of multiple runner Felton units, each of 900-1200 h.p., with dual norzies and nearly infinites throatling espability. These were horizontal axis units similar to derent Rebroth had installed in the American West, many at far higher heads than Trenton Fells. After their success at Niegers Station No. 1, Möxris built the turbines for Station No. 2, this time following a Francis-style design of the Swiss Escher-Wyss and Company. Is was muring the Arabitional period from Station No. 1's Fourneyron machines to Station No. 2's Francis machines that Morris built the turbines for Trenton Falls. The Trenton Falls Fourneyrons were probably the last major units of this style built by Morris - or anyone else -- before the firm concentrated on Francis turbines for high heads, and later, propeller turbines for low heads. The Tranton Falls Girards appear to have been the only ones Magris built; most of the few other American-built Girards were made by Platt Iron Works or their predecessors. # Electrical Generatine and Transmission Evatens Beginning in 1889, when the Cateriot Comparenties Company saked Thomas Edison to comment on electric power transmission at Magera, there was intense American development and experimentation is alsocrated generation and transmission. To Continuing through the earliest design period at Transon Falls, construction of hydroelectric stations reflected the conflicting design philosophies of many engineers and manufacturers. More repidly-evolving than turbines, electrical systems were in such flux that the Misgare design influences were very apheneral. At Transon Falls, designers made particularly modern choices which enhanced the first station's functional longevity. The main issues in the 1890s electrical debates were what kind of electric power would be generated and how it would be transmitted. Edison's comments on Niegara began a fierce debate, first revolving on the question of whather the transmission should be in direct current or alternating durrent. The comparatively poor economics of the Edison three-wire DC system was soon appearant to project planners, who wisely issued towards AC. A secondary debate ensued on how to generate and transmit AC power. One question involved single- vs multiple-phase generation and Transmission. Misgara angineers those 2-phase generation which simplified generator design and later adopted 3-phase for their transmission to Buffale. Frequency of current was the next question: they chose 25 cycles per second loss), favored by local industries and Buffale traction lines. Transmission voltage was pagged at 11,000 volta, high enough to secure aconomy without undo etrain on insulators. The Niegara project was the sistifical wonder of the period but as an axample it was not closely followed. Trenton Falls was developed just five years later, but it was five years of new development that rendered many of the electrical features of the Niegara stations obsolete. The four original main generators at Trenton Falls were wound for 3-phase, 60 cps, 2200 volt AC. Transformers stepped this up to 22,000 volts for the 12 mile transmission to Utica. Hydroelectric projects in the western states had shown that large savings resulted in very high voltages, and Utica Electric Light & Power followed this lead. As first built, Trenton Falls was essentially a modern station, reflecting the rapid consolidation and standardization seen in electrical manufacturing and engineering by 1900. During a period of continuing new advances, station designers struggled to find the right combination of current, cycles and voltage for economic viability and a long life-span (Table 1). Sometimes they chese well in one area but not in others. One influence of the Wiegers plants was a mixed standard of 25 cps for railways and power but 60 ope for lighting circuits. We Poor economlos of providing two different frequencies led to a search for a single compromise figure, but there was little agreement and cycles varied from 25 to 120: Gustomers meeding different frequencies were supplied by substations with rotating conversion machines 38 By 1900, however, a consensus developed that 60 cps served most purposes; 25 cps plants built afterwards were usually dedicated to railway electrification. While perhaps not including any "firsts" in the history of electrical engineering, the initial Trenton Falls design brought together at an early date many of the modern features seen over the next century. The phoice of 3-phase, 60-cycle, high-voltage transmission, which has become the industry standard, undoubtedly contributed to the longevity of the station, and the supplical there of the four General Electric unbrella type, 1000-kw dain generators and two Ceneral Slectric vertical, 85-kw excitors. By contrast, the Caparact Construction Company retained 25-cps 11,000 yelr transmission for the 1904 Misgars Powerhouse No. 2, which lasted only sixty years. #### Construction Construction at Prenton Falls began in September 1899 at the dam, and proceeded on a round-the clock beals with a work force of up to 700 men. Workers and engineers filled both resort botels at the gorge, and a shenty town covered the former Moore Hotel picule ground. The dam, built by the T.A. Gillespie Company and discussed more fully in HAIR No. NT-155-B, required some dynamiting for the main spillway and, especially, the muniliary spillway where 30,000 cubic yards of rock wars removed. Work at the dam took the lives of several men. From the dam, the Warren-Burnham Company built the 7-foot-diameter pipeline, with sections of iron-banded yellow pine and steel. The powerhouse was the last major component completed by UELP, and included removal of saveral thousand cubic yards of reck from the bottom and west side of the gorge. 41 A steel-framed structure with a hipped red tile roof, faced with exterior Couverneur marble and interior pressed brick, it presented a more embellished appearance than many contemporary hydroelectric plants, befitting its owners sense of the development's importance (see HAIR No. NY-155-A).42 On April 18, 1901, the plant first transmitted power to Wifes for traction, manufacturing, and lighting. 43 # TRENTON FALLS HYDROELECTRIC STATION HAER NO NY-155 (Page 14) Table 1. EXAMPLES OF ELECTRICAL GENERATION AND TRANSMISSION CHARACTERISTICS AT STATIONS BUILT 1897-1908 | Site | Transmission -
Deta Valte(Kv) Wilds Phases | | | | Cycles/ Tracs-
Second familiar | | Generator
Orientation | Citation | | |---------------------------------|---|------|------|---------------------------------------|-----------------------------------|----------------|--------------------------|----------------------------------|--| | Öğden, UT | 1897 | 15.1 | | 9 | 80 | | harfzontal | American
Electrician
1987 | | | Mechanicville, | 1800 | 12.0 | 10 | 3 | 78 | rerie | horisontel | Engineering
Tous 1998 | | | Sutta, AY | 1898 | 15.0 | 20.6 | 3 | 80 | afr | harisantel | American
Electrician
1898a | | | Dolgeville, NY | 1000 | 10,0 | | 2 | 60 | oll. | horizontal | American
Electrician
1898b | | | St. Anthony
Falls, Mi | 1898 | 12 | 10 | 3 | y | air | horizantal | Street Reiliery
Review 1809 | | | Mt. Whitney, CA | 1877 | 0.6 | Ø | 3 | 120 | a lt | horizontel | Engineer ing | | | Snoquetale Felis | 1900 | 30.0 | * | 3. |
128 | થા | horizontel | Engineering
Enus 1900 | | | TREATON FALLS,
NY | 1901 | 12.0 | 12 | 3
Series 2.5 | á | *** | vertical | ing ineer ing | | | Kalamazoo, Mi | 1901 | 25.0 | 46 | 3 | 0 | oft/
Wester | berizontal | int hearing | | | Chaudiere Falis,
P. Quebec | 1901 | 10.3 | 10 | • | 44.4 | efr | horizontal | Resissanting
See 1903 | | | Morgané Palle,
GA | 1984 | 12.0 | 16 | 1 | 10 | Heter | herizontat | Engineering
Assert 1904a | | | Puyallup Alver,
W | 1984 | 95.0 | 48 | 3 | 60 | Weter | horizontál | Religion (ng
Income 1904b | | | Catanho Biver,
SC | 1904 | 11:5 | 18 | 1 | 6 0 | oil | horizontal | Minetelical Varia | | | Portland, OR | 1905 | 10.0 | 15 | 3. | 33 | none | (yer:t[cel | Los (rear / rg
Basser 1905 | | | Souells Polls;
NH | 1904 | 10.0 | 43 | • • • • • • • • • • • • • • • • • • • | 60 | efr. | yert (cal | Inteligration | | | Townings Fails,
GA | 1907 | 18.7 | 12 | 3 | .60 | tione | horizontal | Englisheding
Longity 1907s | | | Great Northern
Power Co., MM | 1907 | 16.6 | 14. | 3 | 8 | oll/
water | yerticet | Ingleser Log
Resides 19075 | | | Collieraville, | 1908 | 16.6 | 18 | 3 | 2 | weter | horizontal | Eminaerita
Regard 1908 | | # Initial Operations and Plans for Expansion, c1901-1917 A powerful December 1901 flood in West Canada Creek washed away the Mohawk and Malone Railroad trestle below the dam and the last of the small mills in Trenton Falls Gorge, but left the dam and powerhouse undamaged. Despite some turbine-related operating problems discussed below, UELP found the plant an immediate suscess and began plans for market expansion. The company also renovated the Moore Hotel and Kuyahoora House shortly after construction ended, hoping to recapture some of the tourist trade, with indifferent results. In 1902, UELP merged with the Equitable Gas and Electric Company of Utice to become Utica Gas and Electric Company (UGEC), with 145 employees and 8000 gas and electric customers. By 1906, the UGEC service area included Utica, Rome, Ilion, Herkimer, Mchawk, and Little Falls. In 1907, UGEC bought out a number of other firms, including Herkimer County Light and Power Company which serviced Ilion and Mohawk. The Trenton Falls plant was designed to generate 4000 kw et 2200 v., in four 1000-kw units with a maximum generating capacity of 4800 kw. The Utice electric markst was smaller than this capacity when the plant opened, but UGEC soon recognized a need to increase plant capacity as well as market area. In theory, greater available demands by residences, commercial and industrial operations, and street railways over larger areas increased load and diversity factors. Before 1905, UGEC proposed increasing the Trenton Falls station capacity to 16,000 hp (about 9000 kw), and developing a 6350-hp plant upriver at Prospect plus a 3000-hp plant at Enos on the Black River, nine miles from Prospect. Irregular seasonal flow on West Geneda Creek made such plans impractical without additional reservoir storage, however. In low water, Trenton Falls output often fell to 1200 kw, a deficiency recognized when the plant was built and countered by installing two steam stations in Utica with 8000-hp (about 4600-kw) capacity to back up Trenton Falls. After studying the storage problem, UGEC planned to build the Hinckley reservoir four miles above Trenton Falls dam, and purchased nearly 2000 ecres of land for this project c1905. Shortly afterwards, New York State plans for the Barge Canal aystem were announced to include a reservoir at the same site, leading to state appropriation of the reservoir land and a delay in reservoir construction until 1914. Hinckley Reservoir allowed for full cepecity power-house operation during peak load hours, and renewed plans for Trenton Falls. The increased industrial demands of World War I, including foreign munitions contracts pre-dating American entry into the war, quickened UGEC interest. With the prospect of an agreement with the state to regulate Hinckley Reservoir discharges, in part to compensate UGEC for appropriated lands, the utility decided early in 1917 to expand the station and began work in April. 48 [&]quot;Load factor is the ratio of everege load to maximum load; a higher ratio reflects more complete and profitable use of available generating capacity. Diversity factor is the ratio of total customer maximum demands during a given period to maximum demands at transformers at a given moment. Increased customer diversity tended to increase load factor (Hughes 1983: 217-18; Hunter and Bryant 1991: 276-83). There were few documented modifications at the Trenton Falls plant before 1917. The basic operating regime was greatly simplified by the fact that, for the four relatively small units originally installed, there was usually ebundant water at a nearly constant head and with constant tailwater conditions. Plant operators probably soon discovered the primary shortcoming of the Fourneyron units, their serious loss of efficiency at part gate, and simply elected to operate them at full gate or turn them off. By so doing, they partially eliminated problems of sorasion and high pressure encountered in using penstock water as the operating cylinder fluid for the Porter-Allen governors. Rather than switch to a more common cylinder fluid of pump-supplied pressurized oil, plant operators by 1917 piped in water from a spring several hundred feet northwest of the powerhouse, and pressurized it with two small I.P. Morris centrifugal pumps driven by penstock-water-powered Pelton wheels mounted in the basement gallery next to the river (see HAER No. NY-155-A). The two Girard exciter turbines also developed some problems soon after power-house completion, because in 1904 they were supplemented by a 115-hp Pelton-wheel-driven generator. At approximately the same time, a type of spool-velve was added to the Girards to compred water flew better. It is possible that the internal register like machanism was causing require. The most obvious potential problems with the Girards was their valuability to even small pieces of trash in the penstock water, caused by the small size of the water passages in the nozzle and regulating valve, and aggravated by the difficulty of opening the turbing chains to believe the water passages of trash. 50 Design and Construction of the Second Powerhouse, 1917-1921 The second Trenton Falls powerhouse, still referred to as the "new" powerhouse by Niagara Mohawk personnel, was designed as a completely independent addition to the old powerhouse with over three times the electrical output. UGEC ran the old powerhouse through the new construction, thereafter operating it as a standby plant usually turned on during high Water periods. The initial expansion plan, not fully executed until after the 1919 completion of the new powerhouse, included these major compensats: modification of the dam and headworks to feed a new pipeline, using intekes set in the original dam base and a new high-level intake; construction of a 12-foot-diameter pipeline parallel to the original 7-foot-diameter pipeline; construction of the new powerhouse, structurally tied to the old one, with three 10,000-h.p., 6400-kw vertical turbine-generator units (units 5-7, continuing the numbering of units 1-4 in the old powerhouse); rebuilding and consolidating electrical controls in both powerhouses; installing an outdoor transformer and switch yard on the bluff above the powerhouses, with transformers which stepped up generator output to 44,000 volts and fed two transmission lines to Utica and one to Rome (see HAER No. NY-195-A). # Design Considerations In contrast to the design issues marking the first period of Trenton Falls development, by World War I there was far more standardization in hydroelectric power projects. UCEC engineer Byron 5. White supervised several consultants and contractors in a relatively streightforward series of major design decisions for the new powerhouse. The most complex, discussed in HAER No. NY-155-B, involved the dam headworks interface with the new pipeline. ### Turbine-Generator Units Rational turbing choices c1914-17 were relatively cleer. UGEC selected American-designed and built, vertical-shaft, wicket-gate Francis turbines, with spiral inlat cases and top-mounted Westinghouse 6400-kw generators, as the best installation for the power output desired and the aveilable head. For plants of higher head or smaller output, a Pelton could have been en equally good choice, and some might have favored Cirards, but by 1914 the Francis nearly dominated the 50-to-500-foot head range. Instead of the separate turbine-driven auctions used for units 1-4, the new units were installed with integral con-mounted 125-kg excluses above each generator. In most respects these units are as godern as units designed today; this technology advanced rapidly in the short time between the building of the two powerhouses. The Lombard oil pressure governors on turbines 3-7 closely resemble modern units. even though they were partially upgraded later with Woodward flyball heads and cil pumps. Relative to later practice, the only somewhat eccentric aspect of the units 5-7 was the waterpowered hydraulic cylinders which opened and closed the original gate valves. This was a simple way to operate the valves, but may not have worked well with mid-20th-century electrical and electronic controls; materized butterfly valves later replaced the hydraulic cylinders. The designer(s) of the turbines 5-7 are unknown. This is not unusual, since design criteria for Francis turbines of this head and output were well known by 1917. Misgara Station No. 2, built at the turn of the century, laid the groundwork, and assentially every other site of over 1000 kilowatts output at heads over 100 feet followed suit. Except for installations on the edge of technology, the day of the turbine designer as engineering
celebrity was over. UGEC had turbines 5 and 6 installed in 1918, when the new powerhouse was under construction. Platt Iron Works of Dayson; Ohio, builders of these two turbines units 5 and 6, provide an interesting contrast with the I.P. Morris Co. Platt evolved from a group of skilled turbine designer-builders in the Dayton-Springfield, Ohio eres, including the very prolific James Leffel & Company, the Dayton Globe Iron Works, and Stout, Mills and Temple. Platt's immediate predecessors were the Stillwell-Bierce Manufasturing Company and the Smith-Vaile Company, both makers of the Victor brand turbine which ". resembles the McCormick pattern" of mixed flow Francis runnex. These firms merged to form Platt e1906. Both Victor-makers were typical of small American turbine firms of the late 19th century, building the so-called "stock-pattern" or "American" mixed-flow runner, Francis-variant turbines with most design work done on a cut-and-try basis utilizing the Helyoke Test Flums to sort out the improvements from the failures. Stillwell-Bierce was notable for submitting a bid on the turbines for Hiegara Station No. 1, and c1903 offered a high-pressure turbine for heads of about 70-700 feet to fill the gap between the mixed flow reaction turbines and the Pelton. This work appears to represent a break with the earlier non-scientific practices of the company, which as reorganized was able to win the design and construction contracts for the 10,000 hp, units of the second Tranton Falls powerhouse. Flast's largest other identified units after Tranton Falls are 10,000 hp warshould francis turbines for the School St. plant in Cohoes, New York, built 1915-17. That and its predecassors were also parhaps the primary american memors of the Strand, buffeling units as large as 1000 h.p. Unit 7 was installed in 1921, after completes of the new powerhouse and a new high-level intake at the dam. Unlike the simple allow draft tubes of units 5 and 6, number 7 has a more complex Mesody spreading assis or concentric draft tube, developed through extensive testing to increase head and reduce cavitation. The draft tube and an improved through were predited with giving Unit 7 a capacity of 8000 in rather than \$600 the different draft nobe may reflect some type of early devication problems in units 5 and 6 The Hamilton, Ohio-based Hooven, Owens, Rentschler Company, builders of turbine 7, originated in 1845. The firm manufactured a vide range of industrial machinery and steam angines, and specialized in large Cotles steam engines in the late 19th century before entering the tuthine field to retain electrical generating equipment business. In 1928, a marger with the Riles Tool Works created the General Machinery Corporation. ### Other Major Components The new powerhouse, described in HAER No. NY-155-A, is a steel-framed, reinforced concrete structure with a flat parapared roof. With ramote control switchboards ledated on a generator-floor passanine balcony and a low upper story, it was entirely typical of pawerhouses built after c1910-15 in New York State, as were most 1917-21 additions to the Somplex. ### Conservetion The largely wertime construction program was hampered by severa 1917-18 winter conditions and much labor turnover. The U.S. Structural Company, acting as general contractor, hired over 2000 people to fill about 200 jobs. As with the old powerhouse and dam construction in 1999-1961, both botels -- still maintained by UCEC -- were filled, and a shapertown areas at the junction of the railroad crossing of the gorge and narrassigning built to serve the construction project. Military guards appeared, reflecting the wartime sensitivity to saketage af power inspallations. There were particular problems with a pipeline connection. Despite these difficulties, and the need to excavate thousands more cubic yards of rack for the governouse, units 3 and 5 were started in September 1918 and Narch 1919, temperively. Soon character, UCEC concluded its agreement with the state on regulation of Hinckley Reservoir, built primarily to serve a Barge Canel feeder which tapped West Canada Craek immediately below the powerhouses. The delay in installing unit 7 until 1921 reflects water intake problems not fully addressed until the early 1930s. As detailed in HAER No. NY-155-B, the 1917 plan included feeding the new 12-foot-diameter pipeline with two 5-foot-diameter intakes built into the dam c1899-1900, and with a High Level Intake immediately northwest of the dam. As executed, the pipeline was connected to six original dam intakes via a complex manifold (see Part II balow), but only the two initially intended for the pipeline were provided with trash racks and opened. There was apparently insufficient water delivered to run three new units until the 1921 construction of a redesigned High Level Intake, with two concrete tunnels whose bettem elevations were 20 feet above the intakes in the dam. The tunnels fad a 10-foot-diameter concrete tunnel which took water from the High Level Intake around the dam to the 12-foot-diameter pipeline. Flash-boards were raised on the suxiliary spillway, and first installed on the main dam spillway, at this time to increase retention of spring high water. 60 Operations, Maintenance, Rebuilding, and Corporate Consolidation, 1921-1993 Within about a year of installing Unit 7, UCEC raised the flashboards at the main and auxiliary spillways, and replaced the turbine runners in units 5 and 6 with "improved" runners similar to the one in Unit 7. These changes gave each of the new powerhouse units a capacity of about 8000 kw, and the entire station a 28,000-kw rated capacity. 61 In practice, units 1-4 operated only about 20% of the time, on peak load or during high water, and leakages discussed balow soon diminished new powerhouse output to about 26,000 kw.62 Even with these limitations, Trenton Falls Station was among the largest hydroelectric installations in New York State in the mid-1920s, ranking eighth or minth among some ninety-six then running, and was the principal source of UGEC power. The utility made this station something of a showplace at this time, allowing public recreational use of the site and powerhouse visits. The hotals were now closed to the public, however, and became company facilities or were demolished. In 1923, UGEC dismantled much of the Moora Hotel and remodaled the dining room and porch as an employee Club House, used for picnics. The Club House stood until 1945, when it was completely removed following the collapse of the roof under snow lead. " The nationwide growth of public utility holding companies, beginning c1905, increased dramatically during the 1920s. In 1925, the General Electric Company and associated investors organized the Mohawk Hudson Power Corporation to secure ownership of utilities in the Mohawk and upper Hudson valleys. Mohawk Hudson quickly acquired all the common stock of UGEC, which remained under separate management. Mohawk Hudson utilities became part of a larger electric network interconnected across the state, and benefitted from some consolidated management practices. An even larger holding company, Niagara Hudson Power Corporation, emerged in 1929 as the world's largest electric utility system, and acquired Mohawk Hudson, along with two other large New York utility groups. One early Niagara Hudson management goal, consolidation with Mohawk Hudson, finally occurred in 1937 as part of a larger consolidation of companies within Niagara Hudson, then renamed General New York Power Corporation. UGEC ceased to exist at this time. In 1950, additional consolidation of original Niagara Hudson corporations created Niagara Mohawk Power Corporation. The state of s There were no significant changes made to the Trenton Falls Station under Mohawk Hudson, but Depression impacts on Niagera Hudson earnings began a long series of alterations designed to improve plant efficiency, upgrade site facilities and equipment, and reduce operating costs. These alterations, continuing today, reflect the larger engineering staffs and capital common to utility groups after 1920, resources themselves dependent on continual attention to system efficiencies. In 1931, inspections at Trenton Falls revealed leakage totalling 22.4 cfs from untreated wooden portions of the 7-foot-diameter pipeline -- most of which was buried when first built -- and from the 5-foot-diameter gate valves at the Fourneyron turbines in the old powerhouse. These leaks lost about 2% of the plant's annual output of 130 million kilowatt-hours. There were also losses of head through the two intakes feeding the 12-foot-diameter pipeline, and friction losses in that pipeline, which analysis by Niagara Hudson engineers indicated could be overcome by opening the four remaining unused intakes at the dam. After considering closing the old powerhouse or running both powerhouses from the larger pipeline, UGEC rebuilt the old pipeline and completed other improvements in 1931-32 which increased total station capacity to some 27,500 km (a 5t increase) and upgraded makety and hydraulic control features. From the dam to the powerhouses, this program included: installing new trash racks at intake pipes and adding the four remaining intakes to the 12-foot-diameter pipeline; replacing belt-driven intake gate valve operators, on single shafts in the gatehouses built c1900 and c1918, with individually-operated, motor-ized controls operable from the powerhouses and the gatehouses; replacing the older wood steel in steel, on above-ground steel and concrete sadding, with new gate and air valves; installing a butterfly-valve-controlled connection from the smaller to the larger pipeline; allowing operation of the new powerhouse from both lines and a savings in head of 6.7 feet when the old powerhouse was not operated; repair and upgrading of turbines 1-4, with electric-motor-driven gearreduction units replacing original Pelton-wheel gate valve
operators, welding and restoration of pitted bronze runner surfaces, and replacement of the pressurized-water governors with variable-speed DC motors linked to Westinghouse speed-sensing relays atop each generator; installing an automatic signalling device at the upper end of the 12foot-diameter pipeline, to alerted powerhouse operators of breaks in the pipe or drops in water pressure, and automatically close turbine gete valves and open generator oil circuit breakers at danger levels. The gain in station capacities was obtained at a cost/kw about two-thirds that of the station in c1930, and about half that of increment steam energy to achieve the same increase.⁶⁷ For over fifty years, the 1931-32 program of waterpower improvements needed relatively little enhancement. In 1933-34, the Wertz Company (Cleveland, Ohio) conducted minor repairs and waterproofing of the dam, auxiliary spill-way, and High Level Intake. At the same time, gate valve operators on units 5-7 were replaced by motor-driven butterfly valve operated through Limitorque drives. In 1941, the Lombard governors on units 5-7 were modified by replacing the original Lombard flyball head and oil pumps with more modern Woodward units, while retaining the Lombard operating cylinders. A floodgete was installed in the main dam spillway in 1951-52. Aside from runner replacements, the last significant changes in turbing herewere occurred in 1965 when the menually-operated brakes, operating against a pullsy above each runner in units 5-7, were modernized by the addition of an air compressor and air cylinders to allow remote operation. The pipeline pressure and signalling system was also upgraded in 1965 (see HAER No. NF-155-A). There were far fewer changes after 1921 hade in electrical control, output, and transmission facilities, which were never subject to the earlier design or construction limitations seen in some of the hydraulic features. In 1942, Central New York Power built a new substation north of the original trensformer yard, and generated directly from units 1-4 to the substation. This project, including rerouting of the old powerhouse transmission lines, led to removal of indoor air-blast transformers, demolition of an original lightning arrester house, and construction of a steel tower immediately west of the station to support the new lines. There were several episodes of oil circuit breaker replacement in both transformer yards, which were rebuilt c1959. Beginning in 1965, Nisgara Mohawk converted the station to automatic remote control, using technology first available in the 1920s, and later upgraded these controls (see HAER No. NY-155-A). During World War II. Central New York Power intensified use of its hydroelectric facilities, in some cases reconditioning and moving underutalized, older equipment to other sites. 70 There were virtually no changes made at Trenton Falls Station in this period, but a general War Department ben on public access to power stations eliminated authorized recreational use of most of Trenton Falls Gorge. Central New York Power and Miagara Mohawk have to date continued this restriction .- difficult to enforce in the face of the gorge's fierce attractiveness. " Since World War II, private utilities have built few large hydroelectric stations in New York State, and some older sites have been retired. Niegara Mohawk has retired about twenty small stations since 1950, but intensified used of its waterpower resources in the 1950s by adding seven stations with total capacities of about 150,000 kw. These included the 18,200-kw Prospect Station, opened in 1959 below Hinckley Reservoir less than a mila north of Trenton Falls Station. 72 After 1970, hydroelectric energy received renewed attention in the face of decilining confidence in nuclear power, and increasing costs of acquisition and pollution control associated with fossil fuels. Maintaining or upgrading older stations like Tranton Falls remains a major issue for Niagara Mohawk, which owns over seventy hydroeleccric plants *- one of the largest such networks in the world. Trenton Falls Station is still one of the oldest and largest in New York State, ranking about thirteenth in raced capacity among over a hundred operating stations, even after construction of several extremely large plants by public agencies.73 The value and capacity of Trenton Falls depends primarily on its aging and relatively large-scale system of hydraulic controls, which periodically require extensive attention. By 1980, the 12-foot-diameter wooden pipeline was deteriorating and the upper end of the smaller pipeline collapsed after a vent freze. As part of a planned major rebuilding of the station, including replacement of the Fourneyron units. Niagara Mohark between 1983 and 1985 removed wirtually atless the two pipelines and thair associated standpipes and vents, replacing them with a single 14-foot-diameter steel pipe fed by a concrete-lined cumpel running from the complete-rebuilt high Level Intake. The new pipeline program included other hydraulic improvements, with new flashboards at both spiliways and refurblishing of intake gate guides and trashracks. The only significant remnents of the 1899-1931 pipelines, aside from empty saddles, were below the 1931 cross-over between the two earlier pipelines, above the powerhouses. On the remaining 12-foot-diameter steel pipeline, repair of a wood-shingled steel surge tank in 1983 resulted in a fire requiring the complete replacement of the bank. The planned replacement of the Fourneyron units was grentually canceled, but not before the station was religanced with the Federal Energy Regulatory Commission for operation with only units 5-7. Hisgard Mohews ceased running units 1-4 in May 1988, but bemarks commissed to long-term use of units 5-7. Current maintenance involves replacement of runners and upper draft tubes, to address cavitation noted c1990, and sumpletion of a 1992-91 program upgrading dam surfaces, draining systems; Electrosiss, and stairways (see HAER No. NY-155-8).75 # Significance of Tranton Falls Station # liverce estric Development For many years, Trenton Fells Station has been regarded as significant because when first built it had the [then] highest-head reaction wheels in the United States, and the first such turbines ". designed according to modern scientific methods by an American builder." "To methods by an American builder." If one ignores the earlier installation of high head Palton wheels in the American West, the first claim is apparently true. Developed at a head even higher than Niegars in what was at the time a relatively remote area, Trenton Fells demonstrated that a relatively small company could complete a project of this scale, and provided added assurance to prospective investors in high head plants. The station's general impact on new development is hard to measure, however. Regional geology constrains most Esstern American sites to be low head, and the approximately 12-mile transmission distance between the old powerhouse and Unice was hardly path-breaking relative to trans-Mississippian developments (Table 1). The claims made for early American turbine design are overstated. It is true that Trenton Falls, like the first Niagara station, had reaction turbines designed and built specifically for these high-head applications, in contrast to the use of standard or stock American-made turbines, which were not at the time usually available for heads over about 70 feet in reaction models. Although William Monroe White's adaptation of the Girard design may have been original, the clear re-use of Swiss-made Fourneyron patterns for the main Trenton Falls wheels belies his reputation as a theoretical designer. If design originality is measured against engineering judgement, these turbines were a technological dead end rather than a significant achievement. Trenton Falls Station was first designed and built during the period of development stimulated by the Niegara Falls development, and before the earlier station's design shortcomings become widely known in the engineering fraternity. Had Utica Electric Light and Fower waited another few years to build at Trenton Falls, the turbines chosen would lightly have been quite different from the package presented by Brackenridge in 1899 and built the next year. In contrast to the turbines, the 1899-1901 electrical systems and equipment, along with the dam and powerhouse designs, represent durable elthough not necessarily highly unusual choices. Clearly a transitional installation, the original Tranton Falls Station was among the first high-voltage systems in the eastern United States (see Table 1). This station also combined the thennovel Eastern American use of high-head generation with older technologies, notably in the varied and extensive use of water power for many plant operations. Station designers were perhaps not fully trustful of their new technology, relying on the more proven hydromechanical drives for turbine gate valves, water pumps, station service generator, and governor operating cylinders. Soon after this station was built, all such suxiliaries would have been powered by electric motors. ### Surviving Site Resources The Trenton Falls Station today is most significant as a fasoinating study in contrasts between two very different generations of hydroelectrical engineering, physically juxtaposed in one powerhouse structure. Dramatic differences in the scale and style of the two powerhouses immediately highlight the major episodes of equipment design, construction, and installation. Despite the removal of the long pipelinea linking the dam to the powerhouses, survival of the dam largely unaltered preserves the scale and drama of the early-20th-century hydroelectric project (see RAER Nos. NY-155-A and NY-155-B). The old powerhouse's highly-engineered, European-styled turbines promised much, but for their cost and complexity, delivered relatively little. All parties
involved in the design were at or near the apex of their careers, which along with UELP consciousness of the project's importance explains why no details seem to have been spared to make the plant truly first class. It is a tribute to the over-engineering of units 1-4 that they are all fully operable with no major repairs after nearly ninety years of use -- admittedly, light use after 1917. By contrast, units 5-7 are simple, functional, generic turbines, like hundreds of others installed at similar sites world-wide in the past ninety years. One of the most startling differences is the small size increment between the two sets of turbines. The Francis units generate about six times the power of the Fourneyrons, with runners only four inches greater in diameter (57 vs. 53 inches). Where units 1-4 have separate exciters driven by relatively large, complicated Girard Turbines, the Francis units have exciters built onto the tops of their generators. If built to the same power-to-size ratios as units 1-4, units 5-7 would be four times their actual size. Units 1-4 and their Girard exciters are the last surviving utility plant examples of two turbine types that never became popular due to high manufacturing costs and design limitations. Units 5-7 are early examples of a revolution in turbine design, re-establishing American dominance in the field that would last until the 1980s. The Fourneyron is only a footnote of historical interest in most books on turbine evolution, the Girard even more obscure, but here in one small building they remain in one of their finest installations in North America. Seldem do quirks of technology survive in such style. The survival of some original Trenton Falls electrical equipment reflects the quality of design decisions in a pivotal period; of extant Niegara Mohawk 60cps stations retaining original equipment, few if any are older. Continual change at Tranton Falls has not left it an intact specimen of 1900 period, however. The new powerhouse project included revised control systems for the old station. Original air blast cransfermers, low and high tension switches and transmission towers were modified or eliminated over the years, until today the generators and exciters are the only asjet surviving pieces of original electrical gear (see HARR Ma. NY-155-A). The survival of the original generators and exciters without the control or transmission equipment is not unusual: retating machinary of the pariod often schleved efficiencies of 98% -- levels hard to equal today. The original senerators are also beautiful examples of contemporary heavy electrical angineering, with the flared bases and rounded tops of the stator shells soon to give way to more hard-edged utilitarian designs. The machines were massively overbuilt, partially explaining their long life-span. By contrast, the original switchgear and transformers were both fragile and dangerous by modern standards. High-tension circuit. breakers near the control boards exposed operators to electrocution and fire hazards. Numerous auxiliaries were controlled by hand-operated carbon circuit breakers which dould flash and disintegrate under severe overloads. Indoor transformers required high tension leads to be brought into the building with attendent risks. The new powerhouse regressors a period of increasing apphistication in electrical control. Switchboards were equipped with law-veltage remote control of distant high voltage switches. Predective devices monitored all functions of the generators, allowing operations to bundenties stations without leaving the board area. This generation of technology allowed for largely unmodernized operations to the present time, one reason why the new powerhouse -- while in almost original condition -- is by itself satisfier aspecially significant nor unique. Coupled with the old powerhouse, however, the new one gives Trenton Falls Station a generation-spanning quality varely seen elsewhere. # Part II - Descriptive Information ### Summary of Site Arrangement and Existing Conditions Trenton Falls Station is located primarily in the Town of Trenton, Oneida County, on the west bank of West Canada Creek beginning about 1.3 miles below Hinckley Reservoir. The station dam extends across the creek to meet the auxiliary spillway, in the Town of Russia, Herkimer County. When Utica Electric Light and Power began station development in 1899, it acquired about 106 acres on both sides of the creek (including water rights), on about 40 of which all major station components have since been built. With other land abutting the project purchased into the 1930s, Niagara Mohawk today owns over 129 acres in the immediate station vicinity. Station development had several effects on Trenton Falls Gorge. All traces of the 19th-century resort development were removed by 1945, except for a Moore family cemetery just outside Niegara Mohawk property, west of the substation on the bluff above the powerhouses. Large amounts of rock were removed from the west side of the gorge at the powerhouses site, and at the dam site, especially the auxiliary spillway. Except during spring run-off, when water roars down the gorge, the dam and diversion of water for station use leaves the rock-bottomed canyon dry. Construction of pipelines and roads between the powerhouses and the dam has removed the forest cover which otherwise spills over the sides of the gorge. The station is a relatively complex site, with four major groups of components spanning a distance of about .75 mile along the creek along the south-flowing creek; the dam and headworks, including the auxiliary spillway, intake and waste pipe controls on a headworks structure with c1900 and c1918 gata houses, connections between intakes and pipelines, and the 1921 High Level Intake modified for the 1984 14-foot-dismeter pipeline; pipelines built or modified c1900-01, 1917-23, 1931-32, and 1984-85, with associated standpipes, valves, vents, and surge tanks; the powerhouses completed in 1901 and 1919, with associated penstocks, a lightning arrester house, and substations built or modified beginning in 1942 including a hoist house; storage buildings or barns, and employee residences. The average pond elevation behind the dam is about 39.5 feet above the intakes which fed the 12-foot-diameter pipeline, which dropped some 112 feet over about 3600 feet to a manifold attached to penetocks feeding units 5-7. These penetocks dropped over the edge of the gorge 106 feet to the turbines, set 8 feet above average tailwater in the creek bad, for a total average head of about 265.5 feet. The 7-foot-diameter pipeline ran nearly 3900 feet and hed different elevation points, but the head was identical. The pipelines pre-dating 1984 are gone except for ambiles and retaining walls, and the lower ends feining the turbine penstocks. The newest pipeline creates a radically different link between the dam site and powerhouse area, and at present has no historic significance empet as an artifact of continuing station use. Some of the earlier similiary simustures survive, but many have been demolished at rebuilt, and none appear individually significant. By contrast, the powerhouses and substation area, and the dem and headworks complex, retain much exiginal fabric and give Transportation Falls Station virtually all of its historic importance. The powerhouses and substation are described in NY-155-A: NY-155-B covers the dam and headworks. The other, largely vanished components are decommented below. # Pipelines Prior to 1884 Open races, the original conveyors of waterpower, are not efficient in high-head situations with long distances and irregular carrain. To maintain consistent water pressure, closed rightlar pipes soon became common at hydroelectric installations in such situations. With continuous pressure conduits, it is somewhat arbitrary to distinguish pipelines from penetocks, which deliver water directly to tutbines. At Trenton Falls, a fairly typical distinction appears in original drawings or descriptions with the penetocks beginning at the edge of the gorge, just below the lowest standpipe or surge tank. The pipelines were typical of large badroelectric projects of 900-1930, reflecting a preference to markings use of small staves, which are readily transportable to remote areas and have low coefficients of friction. Often cheaper than welded or riveted steel, wood pipelines require no expansion joints and are less prone to freeting. Iron or stast house, run through case-iron dogs and bent over, recain the sood sections. Greater pressure requires more hoops per running foot, known and about pure scoroling. High-beed sipelines operate under considerable pressure, and are subject to two principal types of catastrophic fallure. Sudden sloaure of turbine gate valves, while pipe hips intukes ramein open, can less to severe weter hammer damage with uncompatible breadure exerted from tweeds; the pipeline. The opposite problem, of mudden loss of pressure in the pipeline, can occur if turbine gates remain open when intakes close, storage pond levels suddenly drop, or the water column separates at an abrupt change in pipeline gradient. These conditions can execute vacuum leading to pipeline collapse. By pipes or surge tenks; longted at or near pipeline bottom elevations; prevent water hammer demage; and requires vertical pipes as large as the pipelines reaching eleverious higher than any possible bond level. To allow air to enter the pipeline immediately upon any webs; column interruption, hydroelectric engineers installed smaller standpipes of less dispeter than the pipeline, or float-metrivated air valves, at upper pipality elevations and at any sherp gradient thanges. Prevention of freezing was essential for all vents. standpipes, or releted structures. Tenton Falls Station included such typical pipuling accessory features, fully developed by the time of new powerhouse construction; including a differential
surge tank on the 12-feet-diemeter pipelina . # 7-Foot-Diameter Pipeline Serving Old Fowerhouse Initial Construction, 1899-1901 At the dam headworks, a cast-iron Y-shaped connector entered the pipeline from two 5-foot-diameter intake pipes, beginning immediately south of the gate valves in the valve or gate house (see HARR Mr. NY-153-8.). For about 2900 feet, the pipeline consisted of 2 3/8-inch-thick untreated yellow pine staves, set longitudinally with twenty staves forming the pipeline circumference and banded with iron hoops closed with iron dogs. Set on pine sills, most of the wooden section was buried. The lower 987 feet of pipeline was lapped, riveted steel plate, of between 3/8 and 5/8 inch thickness, mill-coated inside and out with asphalt pitch. Angle iron stiffened the 3/8-inch-thick plate. The steel pipeline also ran undarground, except for the southernmost 100 feet which joined a single penstock to the first powerhouse (see HAER No. NY-155-A). A 7-foot-diameter, 175-foot-high standpips, 20 feet high than the dam crest, rose from the pipeline theut 150 feet from the penetock. Built of 5/8-inchthick riveted steel plate, the standplps was sheathed with an 11-foot-diameter, wood-shingle frost casing 185 feet high, rising from e 12-foot-high, 23foot diameter concrete foundation. The Standpipe was steam heated in winter, had 96 60-watt lights on the outside of the Brost casing, and was equipped with a beacon light. Three inclier his vents also served the pipeline, the largest of which was a 2-foot-diameter cast iron pipe immediately below the gatehouse. Running into the pipeline from the slope just west of the headworks, this west was 43 feet high, and sheathed with a 4.75-by-4.2-foot wood casing . 84 THE TOUGHT OF THE # 1931 Rebuilding Farrar and Trefts (Suffalo) replaced the wood pipeline section with an 2757foot aboveground lime of 3/8-inch-thick steel plate, with electric-welded longitudinal and fiveted girth joints, and eleven expansion joints. The new pipeline rested on concrete and attest saddles, and crossed a small ravine on a plate-girder bridge about 1300 feet south of the dam headworks. The original steel section, standpipe, and uppermost six yent were retained. Two 8-inch air valves at the pipeline's highest elevetion, about 1200 feet north of the 7-foot-diameter standpipe, housed in a 6-foot-high, 7.75-by-8.3-foot frame structure. The 1931 project also included installation of a 7-foot-diameter, 5/8-inch-thick steel plate cross-over pipe between the two pipelines. ### Modifications and Removal Niagara Mohawk removed the standpipe in 1959, replacing it with an access port. A Limitorque gate valve, installed within a concrete bunker just below the cross-over pipe, may have been added at this time. After construction of the 14-foot-diameter pipeline in 1984, the 7-foot-diameter pipeline was removed above the cross-over between the two older pipelines, leaving the southmost 350 feet of this original steel pipeline, empty saddles, and a short section of pipe at the dam headworks. # 12-Foot-Dismeter Pipeline Serving New Powerhouse Initial Construction, 1917-1923 The pipeline serving the new powerhouse tapped a complex array of six 5-foot-diameter intakes installed in the dam when the old powerhouse was built. Of eight intakes, the western two fed the original pipeline. The next two to the east, plus the easternmost four installed nine feet below the western intakes, required an unusual connection to the new pipeline, including continuing use of the two easternmost intakes as waste pipes. Immediately south of a new gete house controlling the six intakes, and set within a greatly enlarged concrete headworks structure, a steel reducing manifold centered at the elevation of the two higher (western) intakes linked the intakes to the 12-foot-diameter pipeline. Cast-iron bands and Y-shaped connectors linked the four lower intakes to the manifold, and also allowed the two easternmost pipes to continue through the headworks. 87 From the manifold, the northern 2680 feet of pipeline consisted of Douglas fir staves with iron bands and dogs, supported on 423 concrete saddles averaging 7 feet apart. Comment grout joined the wood pipeline to the saddles, some of which rested on concrete piers 10-to-20 feet high at several points as required by terrain. One plate-girder-framed, 73-foot-long, concrete-slab bridge supported the wood pipeline over the same small guily later traversed by the rebuilt 7-foot-diameter pipe. The southern 710 feet of pipeline was 5/8-inch-thick riveted steel, constructed in 8-foot sections on 36 concrete saddles, ending in another steel reducing manifold on 4 concrete saddles. The southernmost manifold reduced the pipeline to 9 feet in diameter and joined it to three separate 7-foot-diameter penetocks feeding units 5-7. Concrete retaining walls ran along the slope edge above the penetocks (see HAER No. NY-155-A).88 The 12-foot-dismeter pipeline was built between the earlier pipeline and West Canada Creek, an extremely narrow construction area. Proximity of the two pipelines required nearly 700 feet of thin concrete wall between them, installed discontinuously over a distance of some 1500 feet below the headworks, to maintain the earthen cover on the old pipe and protect the buried pipe against blasting. For about 800 feet below the dam, the new pipeline ran along the edge of the creek, above a 12-to-15-feet-high concrete retaining wall protected by an 82-foot-long flood diversion wall extending into the creek south of the railroad treatle, 89 A steam-heated, 9/16-inch-thick, steel-plate, differential surge tank rose 187 feet above the pipeline about 150 north of the penstock manifold. Above a 12-foot-diameter, 110-foot high riser, the 40-foot-diameter, 69-foot-high tank had a 619,000-gallon capacity, and rested on 140-foot-long steel girder lege set on six 22-foot-high concrete bases. Shingled wood casings surrounded the tank and riser, 52 and 18 feet in diameter, respectively. Construction of the 12-foot-diameter pipeline included a heated, 55-foot-high, 6-foot-diameter air vent at the lower end of the dam headworks, also wood sheathed. 90 THE THE WORLD Addition of the High Level Intake in 1921 included linkage of a 10-foot-diameter steal pipe to the 12-foot-diameter pipeline, about 35 feet south of the 6-foot-diameter vent at the headworks (figures 9 and 11). In 1923, after all three units in the new powerhouse were operating, UGEC added a second, 4-foot-diameter, 77-foot-high standpipe about 1150 feet north of the surge tank, at the highest elevation on the pipeline. Heated and shingled like the other pipeline vents, this standpipe included a gable-roofed, 18-by-30-foot frame structure at ground level, with an I-beam-supported concrete floor, a door, and a single window. ### Modifications and Removal There were few intentional modifications to the 12-foot-diameter pipeline prior to its 1985 removal. Buring the 1931-32 program of hydraulic repairs, the automatic signalling device, capable of automatically closing new-power-house turbine gate valves and opening generator oil circuit breakers at danger levels, was installed at the 4-foot-diameter standpipe (perhaps associated with construction of the house-like structure noted above). The signalling device was upgraded in 1965. In 1931, a 14.8-by-9.5-foot frame air-valve house was installed on the pipeline at a location not clear from materials reviewed for this documentation, and the cross-over pipe and butterfly valve noted above connected the two pipelines. Following the 1983 fire at the surge tank, a new structure of similar size was completed in 1984 using the original base supports, but without the wood sheathing -- by then believed unnecessary for winter protection. The 1985 removal of the 12-foot-pipeline left conditions similar to those noted for the 7-foot-pipeline: the southmost 180 feet of the original steel pipeline and penstock manifold, empty saddles, and a short section of pipe at the dam headworks. 95 ### Auxiliary Structures In addition to 19th century buildings associated with the Moore Hetel, all probably demolished by 1965, the utilities owning Trenton Falls Station built the following structures: - A two-story, cross-gabled frame Dam Ganakseper House, about 57 by 28 feet in plan, built si900 and used as an employee residence until demoliabled in 1941. - A 1909 frame two-story barn and one-story garage, with concrete foundation, on the feed south of the powerhouses; not extent.⁹⁷ - 3. A 1916 two story, consists and frame superintendent's house, about 46 by 18 fact, on the same read; Incapt to - 4. A 1916 com-energy barn, should 15 by 35 feet; not extent." - 5. A 1920 comprate oil pages on the bluff shees the new powerhouse, about 13 by 10 feet with a present roof, possibly installed c1917 as a compressor bouse for may possible a committee ton; denolished 1972. - 6. A small 1970 shed at the superintendent's house; demolished. - 7. A 1920 Space attributed courthwest of the dam, about 50 by 20 feet with a member framewallism; tentinged by a netal building in 1981, - 8. A 1932 steel framet, markt-alded hope house on the bluff above the new powerpasse; not extent. 196 ### Notes to Parts I and II - 1. Dunlap 1896: 402; Thompson 1977: 26; White 1918: 1028; White 1927: 3-5. - 2. Pratt and Pratt 1978: 8-14. - 3. Thompson 1977: 155-64. - 4. Thomas 1951: 9, 43-5, 61, 65, 88-94; Pratt and Pratt 1978: 15-16. - 5. Thomas 1951: 88-94, 133-35. - 6. Hunter and Bryant 1991: 254. - 7. Benack 1974: 37. - 8. New Century Club 1900: 33-41; Cokinham 1912: 444-54; Thompson 1977: 179-80. - 9. Beneck 1974: 211-24. - 10. Thomas 1951: 137-8. - 11. Dunlap 1896; Senack 1974; 24-5. - 12. Thomas 1951: 137-40; Benack 1974: 211-24. - 13. E.g., Niagara Mohawk Power Corporation, 2-T7-H2: Brackenridge 1899a-c [plans]. - 14. Thomas 1951: 141. - 15. Thomas 1951: 144; White 1927: 8:10; cf. Hay 1991: Appendix C. - 16. Hunter and Bryant 1991: 255 - 17. Hay
1991: 19. - 18. Ibid: 263-6. - 19. Martin and Coles 1922: 133. - 20. Munter 1979: 328-333. - 21. Emerson 1894: 200. - 22. Hunter 1979: 388-96; Hunter and Bryant 1991: 264-5. - 23. Adams 1927. - 24. White 1927: 8-13. - 25. Niagara Mohawk Power Gorporation, 2-T7-H21: I.P. Morris Co. 1900a [plans]. - 26. DeWald 1904. - 27. Buvinger 1906. - 28. Nagler 1923. - 29. Nagler 1923; Barrows 1943: 221. - 30. Niagara Mohawk Power Corporation, 2-T7-H21: Pelton Water Wheel Company 1899 [plans]. - 31. Adams 1927: I. 144. - 32. Adams 1927: I, 164; Passer 1953: 175. - 33. Adams 1927: II. 236. - 34. Electrical World 1906: 1030. - 35. American Electrician 1897; 332, 1898a: 55. - 36. Passer 1953: 365. - 37. Passer 1953: 315. - 38. Engineering Record 1905: 176. - 39. Passer 1953: 315. - 40. Thomas 1951: 144-8. - 41. White 1927: 8-13. - 42. Rushmore and Lof 1917: 170; Hay 1991: 58-60. - 43. Beneck 1974; 211-24. - 44. Thomas 1951: 9, 149-51. - 45. Thomas 1951: 156; Ellis 1987. - 46. Electrical World 1906: 1031; Banack 1974: 211-24. - 47. Electrical World 1906: 1031: White 1927: 8-13. - 48. White 1927: 8-13. - 49. Correspondence files, 2-T7-H21, June 20, 1931 and October 12, 1932. Niagara Mohawk Power Corporation. - 50. Niagara Mohawk Power Corporation n.d. - 51. White 1918: 1028. - 52. White 1927: 8-13. - 53. Horton 1906: 124, note b. - 54. Horton 1906: 125, note a; Beardsley 1907: 334. - 55. Niagara Hudson Power Corporation 1931; 209; Hay 1991: Appendix B. - 56. White 1927: 8-13. - 57. General Machinery Corporation 1945; Hunter and Bryant 1991: 344. - 58. Rushmore and Lof 1917: 176-9, 192; Hay 1991: 58-60. - 59. White 1927: 8-13; Thomas 1951: 152-4. - 60. White 1927: 13; Thomas 1951: 152; Gollegly 1931; Carr 1934. - 61. White 1927: 13. - 62. Carr 1934. - 63. Hay 1991; Appendix B; White 1927: 13. Other UGEC hydroelectric stations at this time included Little Falls on the Mohawk River and Dolgeville on East Genada Creek, along with the Washington Street steam plant in Utica. The Harbor Point station replaced Washington Street in 1926 (Benack 1974: 211-24). - 64. White 1927: 13: Thomas 1951: 171-3. - 65. Benack 1974: 222-4, 481-7, 521-35, 625. - 66. Gollegly 1931; Carr 1934; Niegara Mohawk Power Corporation n.d., and correspondence files 2-T7-H4, 2-T7-H11, and 2-T7-H20. - 67. Carr 1934. - 68. Correspondence file 2-T7-H2, Niagara Mohewk Power Corporation. - 69. Niagara Mohawk Power Corporation n.d. - 70. Hay 1991: 90. - 71. E111s 1987. - 72. Hay 1991: Appendix C. - 73. Cf. Carr 1934 and Thompson 1977; 288-89, Table 31. # TRENTON FALLS HYDROELECTRIC STATION HAER No. NY-155 (Fage 34) - 74. Niagara Mohawk Power Corporation files, untitled; interviews with Niagara Mohawk engineering personnel (see Part III). - 75. Personal communications, Robert Shantin and Robert Dolan. - 76. White 1927: 8; also see Barrows 1943; 209. - 77. Niagara Mohawk Power Corporation n.d. - 78. Niagere Hidson Power Corporation 1931, and 2-T7-H3: Utica Gas & Electric Company n.d. [plens]. - 79. Maad 1915: 592. - 80. Barrova 1907: 200-206: Hay 1991: 36-7. - 81. Rushmere and Lof 1917: 131; White 1918: 1029; Barrows 1943: 399. - 82. Rushmore and Lof 1917: 128; Barrows 1943: 566. - 83. Rushmore and Lof 1917: 141-4; White 1927: 11-12; Barrows 1943: 563; Hay 1991: 37-8. - 84. Electrical World 1906; White 1927; 10; Biegara Mohawk Power Corporation n.d. - 85. Gollegly 1931; Niegare Mohawk Fower Corporation n.d., correspondence file 2-T7-H4, and 2-T7-H4: Buffalo Niegare & Eastern Power Corp. 1931 [plans]. - 86. Niegara Mohawk Power Corporation n.d., and 1989b [plans]. - 87, White 1918: 1028-29. - 88. White 1918; Niegara Mohawk Power Corporation n.d. - 89. Ibid. - 90. White 1918, 1927; Niagara Mohawk Power Corporation n.d. - 91. Ibid. - 92. Niegera Mohawk Power Corporation n.d., and correspondence file 2-17-H4. - 93. Niagara Nohawk Power Corperation n.d. - 94. Niagara Mehawk Power Corporation, file "Surge Tenk-Corresp," and 1989a [plans]. - 95. Personal communication, Robert Easterly; Wisgars Mohawk Power Corporation n.d., and 1989 [plans]. Materia **Hattia** kee # TRENTON FALLS HYDROELECTRIC STATION HAER No. NY-155 (Page 35) - 96. Electrical World 1906; Howard 1951: 145, 153; Niagara Mohawk Power Corporation n.d., and 2-T7-H4: Murray and Orrok 1919 [plans]. - 97. Nisgara Mohawk Power Corporation n.d. - 98. Ibid. - 99. Ibid. - 100. Ibid; White 1918. - 101. Niagara Mohawk Power Corporation n.d. - 102. Ibid. # Part III - Sources of Information ### Original Drawings Niagara Mohawk Power Corporation has over 1600 historic or current plans and drawings, the great majority of them on microfilm, at its headquarters. These materials include many contractor or consulting engineer plans prepared for original construction of the dam, headworks; pipelines, powerhouses, and substation, with a number of plans showing proposed features or equipment not installed. The earliest drawings date from 1889. Most drawings are coded with a system introduced after many of them were originally prepared. The system is based on different site, electrical, hydraulic, and structural components. Drawings used for this documentation, with their codes, are listed below. Other drawings are listed for HAER Nos. NY-155-A and NY-155-B. For eccess, contact: Environmental Quality Services Niagara Mohawk Power Corporation 300 Eria Boulevard West Syracuse, NY 13202 ATTN (1993): Scott D. Shupe, Environmental Analyst, tel. 315/428-6616 # No Codes or Illegible Codes Niagara Mohawk Power Corporation 1989a Constructed West Canada Creek Project. Trenton Development. Intake, Pipelines and Surge Tank. Profiles, Section and Elevation. License Amendment Exhibit F, Sheet SA. 1989b Constructed West Canada Creek Project. Trenton Development. General Plan - Dam and Spillway. Plan, Elevations and Sections. License Amendment Exhibit F, Sheet 4B. 1989c Constructed West Canada Greek Project. Trenton Development. Detail Map. License Amendment Exhibit C, Sheet SA. # 2-T7-H0: Caneral 1901 Brackinridge, W.A. Utica Electric Light and Power Company. Map showing location of Dam, Pipeline and Power House. No. R-106. # 2-T7-H2: Dams & Appurtenences. Dikes Brackinridge, W.A. 1899a Utica Electric Light and Power Company, Vertical Section of Dam showing Waste and Motor Pipes, No. A-6 1899b Utica Electric Light and Power Company, Horizontal Section of . Dam showing Waste and Motor Pipes, No. R5. 1899c Uties Electric Light and Power Company. Map showing location of Dam. No. R12. # TRENTON FALLS HYDROELECTRIC STATION HAER No. NY-155 (Page 37) # 2-T7-H3: Intake (Slutce Gates) Utica Gas & Electric Company n.d. Trenton Falls Extension, Profile of 12' Dia. Pipe Line. No. S- # 2-T7-H4: Pipe Line. Tunnels. & Canal Buffalo Nisgara & Eastern Power Corp/Utica Cas & Electric Co. 1931 Trenton Falls Plant. Details of House for Pipe Line Air Valves. No. 10763. Murray, Thomas E./Georga A. Orrok 1919 Trenton Falls Extension. Proposed High Level Intake and Connecting Pipe. No. 5994[?]. ### 2-T7-H13: Powerhouse - Superstructure Anonymous c1942-5a Trenton Falls Dam Building Inspection/General Plan. c1942-5b Trenton Falls [Powerhouses] Building Inspection/General Plan. ### 2-T7-H21: Turbines & Governors I.P. Morris Co. 1900a Uties Electric Light & Power Co./1700 HP Turbine Wheels (proposed). No. 5672. 1900b Utica Electric Light & Power Co./1700 HP Turbine Wheels (proposed). No. 5686. 1900c General Arrangement of Governor/1700 HP Turbine/Utica Electric Light & Power Co. No. 5751. 1900d General Arrangement. 1700 HP Turbines, for Utica Electric Power & Light Go. No. 5753. [also a 1901 version, 2 copies] 1900e Wheel and Distributor/100 HP Turbine for Utica Electric Light & Power Co. No. 5864. 1900f Casing and Cover/100 HP Turbine for Utica Electric Light & Power Co. No. 5865. 1900g General Arrangement/100 HP Turbine for Utica Electric Light & Power Co. No. 5892. #### Pelton Water Wheel Co. 1899 Proposed Arrangement of Pelton Water Wheels for the Utica Electric Power & Light Co. [no no.] ### Platt Iron Works 1917 Trenton Falls/Sketch of 57" Wheel Setting/Utica Gas & Electric Co. No. 60312. TRENTON FALLS HYDROELECTRIC STATION HAER No. NY-155 (Page 38) # 2-T7-M5: General Survey and Mana Anonymous 1935 Tremton Falls Hydro-Plant/Location Map of Buildings and Structures/ Oct. 15, 1935. Dwg. No. 21787. ### Historic Views There are few available photographs before the construction of the new power-house. Some appear in Electrical World 1906, and a small number are in private hands (see HAER No. NY-155-A). Niegara Mohawk Power Corporation has over 1000 historic views at its headquarters, in several collections, including a small number of pre-1917 views. Aside from published views in White 1918, new powerhouse construction photographs appear rare, but after c1919-20 the Niegara Mohawk collection provides a very full record of changes made at the station. For access, see Original Drawings, above. #### Interviews Many Niegara Mohawk Power Corporation employees provided valuable information during research for this documentation from March to May 1993. At the Syracuse headquarters, engineers, designers, and analysts included Paul Bernhardt, Robert Easterly, Joseph Flood, Samuel Hirschey, Jacob Niziol, Gary Schoonmaker, Robert Shantie, Suptt Shape, and Joseph Viau. Edward Cooney, Harbor Point control supervisor, and past or present Tranton Falls Station operators George Distriction, Robert Dollan, Robert Jones, and Wayne Richard shared years of personal station management experience. # Bibligraphy ### Adams, Edward Dean 1927 Misgars Power: History of the Niegars Falls Power Company 1886-1918, 2 vols. Niegars Falls: The Niegars Falls Power Company. #### American Electrician 1897 The Ogden (Utah) Power Transmission. Vol IX, 8: 334. 1898a Butte, Montana, Electric Power Transmission Plant. Vol X, 2: 55. 1898b The Dolgeville (N.Y.) Water-Power Electric Light and Power Plant. Vol X. 4: 140. 1898d The Development of the Hydraulic Power of the Hudson River at Machanicvilla. Vol X, 9: 404, #
Barrows, H.K. 1943 Water Power Engineering. 3rd edition. New York: McGraw-Hill Book Company. # TRENTON FALLS HYDROELECTRIC STATION HAER No. NY-155 (Page 39) Beardsley, R.C. 1907 Design and Construction of Hydroelectric Plants... New York: McGraw-Hill Book Company, Inc. Benack, John G. 1974 The Niagara Mohawk Story (1823-1973). Typescript. Niagara Mohawk Power Corporation. Buvinger, George 1906 Turbine Design as Modified for Close Regulation. Journal of the American Society of Mechanical Engineering, May 1906: 696-708. Carr. W.B. 1934 Should an Old Hydro Be Rebuilt? Electrical World. May 26, 1934: 761-2. Cookinham, Henry J. 1912 History of Oneids County, New York. 2 vols. Chicago: S.J. Clarke Publishing Company. de Wald, E.G. 1904 High Pressure Water Wheels with Particular Reference to the Girard and Francis Turbines. The Journal of Electricity, Power, and Gas August 1904: 233-36. Dunlep, Orrin E. 1896 The Trenton Falls and Prospect Water Power Development. Electrical Engineer XXI, 416: 402-3. 1897 Electric Power Transmission Project in the Mohawk Valley. Western Electrician (May 1897). Electrical World 1906 The Hydro-Electric Developments at Trenton Falls, N.Y. Vol. XLVII, 20: 1027-30 Electrical World and Engineer 1904 The Hydro-Electric Fower Development on the Catawba River, Near Rock Hill, South Carolina. July 23, 1904: 129-32. Ellis, David M. 1987 Falls From Favor. New York Alive, July/August 1987: 20-24. Emerson, James 1894 Treatise relative to the Testing of Water-Wheels and Machinery..., 6th edition. Willimansett, MA. | Eng | | | | |-----|--|--|--| | | | | | | | | | | | | | | | 1898 Fower Plant of the Hudson River Power Co., at Mechanicsville, NY. Vol XL, 9: 130. 1899 The Mount Whitney Water Power Electric Plant and Light Regulating Device. Vol XLII, 10: 151. 1900 The Snoqualmie Falls Water-Power Plant and Transmission System. Vol. XLIV, 24: 401. The Water Power Development at Chaudiere Falls, P.Q. Vol. XLIX, 19: 401. 1904 The Payallup River Water Power Development near Tacoma, Wash. Vol LII. 13: 274. ### Engineering Record 1900 The Kalamazoo Valley Electric Company's Plant. Vol 41,1: 26. 1904a The Atlanta Water & Electric Power Company's Plant at Morgans Falls: Vol 49,17: 598. 1904b The Hydraulic Power Plant on the Puyellup River near Tacoma. Vol 50, 14: 400: 1905 Generating System of Portland General Electric Co. Vol 52, 8: 1906 Additional Power Development at Sewalls Falls, N.H. Vol 53, 1: 20. 1907a The Hydro-Electric Plant of the Towaliga Falls Power Co., of Griffin, GA. Vol 55, 10. 1907b The Hydro-Electric Development of the Great Northern Power Co. - Part II. Vol. 56, 11: 288. 1908 The Colliersville Hydro-Electric Plant. Vol 57, 10: 256. ### General Machinery Corporation 1945 General Machinery Corporation, Hamilton, Ohio, 1845-1945. Hamilton, OH. ### Gollegly, J.L. 1932 Rehabilitation of the Trenton Falls Hydro Plant. Electric Light and Power. October 1932: 11. # Hay, Duncan 1991 A History of Hydroelectric Power in New York State. Report prepared for the New York State Museum and Niagara Mohawk Power Corporation. New York State Museum. Horton, Robert E. 1906 Turbine Water Wheel Tests and Power Tables. U.S. Geological Survey, Water-Supply and Irrigation Paper No. 180. Series M, General Hydrographic Investigations, 18. Washington: Government Printing Office. Hunter, Louis C. 1979 A History of Industrial Power in the United States, 1780-1930. Volume One: Waterpower. Charlottesville: University of Virginis Press. Hunter, Louis C., and Lynwood Bryant 1991 A Nistory of Industrial Power in the United States, 1780-1930. Volume Three: The Transmission of Power. Cambridge, MA: MIT Press. Johnson, Bill 1982 A Brief Description of the Turbines Commonly Used in Micro and Mini Hydro Projects. Current: A Magazine of Small & Micro Hydropower 1, 1. Martin, T. Cummerford, and Stephan L. Goles 1922 The Story of Electricity. New York: The Story of Electricity Company. Mead, Daniel W. 1915 Water Power Engineering, 2nd Edition. New York: McGraw-Hill Book Go. Miller, W.J. 1909 Geology of the Remsen Quadrangle. New York State Museum Bullatin 126. Nagler, Porest 1923 The Cross-Flow Impulse Turbine. Mechanical Engineering May 1923: 275-81. New Century Club 1900 Outline History of Utica and Vicinity, Utica: L.C. Childs and Son. Niagera Hudson Power Corporation 1931 Plant Data Book. Mimeograph. On file, Niagara Mohawk Power Corporation, Syracuse, NY. Niagara Mohawk Power Corporation n.d. Trenton Falls Hydro Plant, Continuing Property Records, PR 1407, 1918-1992. Passer, Harold C? 1953 The Electrical Manufacturers, 1875-1900: A Study in Competition, Entrepreneurship, Technical Change, and Economic Growth. Cambridge: Harvard U. Press. Pratt, Marjorie K. 1978 Cultural Resource Survey of the Trenton Hydroelectric Development on West Canada Greek, Herkimer and Oneida Counties, New York: Report prepared for Wisgers Mohawk Power Corporation. Prast and Frate Archaeological Consultants, Inc. 1979 Sympais of Eligibility for the Treaton Falls Hydro-Electric Station, Herkimer and Chaids Counties, New York. Report prepared for Wingers House Corporation. Fratt and Pratt Archaeological Consultants, Inc. 1992 Historic Mitigation Flan, Tranton Falls Hydroelectric Station, FERC Project 2701, Oneida County, NY, Phase I Report. Report prepared for Niegara Mohawk Power Corporation. Pratt and Pratt Archaeological Consultants, Inc. Rushmore, David B., and Eric A. Lof 1917 Hydro-Electric Power Stations. New York: John Wiley & Sons, Street Railway Review 1899 Power House and Shops of the Twin City Rapid Transit Company. Fab. 15. 1899: 177. Thomas, Howard 1951 Trancon Falls, Yesterday and Today: Prospect, NY: Prospect Books. Thompson, John, ed. 1977 The Geography of New York State. Paperback edition. Syracuse: Syracuse University Press. White, Byron S. 1918 Trabling the Capacity of a Hydro-Electric Plant During Operation. Engineering News-Record 80, 22: 1028-31. 1927 Trenton Falls Yesterday and Today. The Synchronizer 8,3: 3-13. Sources Nor Yet Investigated More intensive use of available plans and historic views might reveal additional structural or station history details, presumably minor in nature. Further interviews with past and present station operators would yield useful information on equipment perfetsence or hydraulic problems since at least c1945, as well as first-hand perspectives on operator staffing and organization patterns. TRENTON FALLS HYDROELECTRIC STATION HAER No. NY-155 (Page 43) TRENTON FALLS HYDROELECTRIC STATION ON WEST CANADA CREEK (base map: Remsen U.S. Geological Survey 7.5-Minute Quadrangle Sheet)